PL-TR-91-2087 # AD-A237 736 #### MILLIMETER-ACCURACY SATELLITE NAVIGATION C. C. Counselman Massachusetts Institute of Technology 77 Massachusetts Avenue Cambridge, MA 02139 8 April 1991 Scientific Report No. 9 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. 91-04310 PHILLIPS LABORATORY AIR FORCE SYSTEMS COMMAND HANSCOM AIR FORCE BASE, MASSACHUSETTS 01731-5000 91 7 8 009 This technical report has been reviewed and is approved for publication THOMAS P. ROONEY Contract Manager THOMAS P. ROONEY Branch Chief DONALD H. ECKHARDT Division Director This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify PL/IMA, $Hanscom\ AFB$, MA 01731-5000. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. #### SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | | | | | | | | |---|--|-------------------------------|-----------------------|-------------------------------------|--|-----------------------|-------------------|-----------------|--| | 1a. | REPORT S | ECURITY CLAS | SIFICATION U | NCLASSIFIED | 1b. RESTRICTIVE MARKINGS N/A | | | | | | 2 a . | SECURITY | CLASSIFICATIO | ON AUTHORITY | | 3. DISTRIBUTION | / AVAILABILITY OF | REPORT | | | | 25 | 25 DECLASSIFICATION / DOWNGRADING SCHEDULE | | | | proved for pu | | | | | | 20. | | | | | dis | stribution ur | nlimited. | | | | 4. P | ERFORMIN | IG ORGANIZATI | ON REPORT NUMB | ER(S) | 5. MONITORING | ORGANIZATION RE | PORT NUMBI | ER(S) | | | | | | | PL-TR-91-2087 | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL (II applicable) | | | | 7a. NAME OF MONITORING ORGANIZATION | | | | | | | | of Tech | | Phillips Laboratory | | | | | | | | 6c. / | ADDRESS | (City, State, and | ZIP Code) | | 7b. ADDRESS (Ci | ty, State, and ZIP Co | ode) | | | | ł | | achusetts | | | Haneco | m Air Force | Base MA | 01731 5000 | | | (| Cambrid | ge, MA 02 | 139 | | Hanscom Air Force Base, MA 01731 5000 | | | | | | | | UNDING / SPOR | NSORING | 8b. OFFICE SYMBOL | 9. PROCUREMEN | IT INSTRUMENT IDI | ENTIFICATIO | N NUMBER | | | 1 | ORGANIZA
Phá 1 1 an | TI ON
s Laborato | rv | (If applicable) GL/LWG | F19628 | -86-K-0009 | | | | | | | (City, State, and | | 35/ 11/13 | 10 SOURCE OF I | FUNDING NUMBERS | | | | | l | | • | | 1721 6000 | PROGRAM | | TASK | WORK UNIT | | | ľ | idnscom | wil force | Base, MA 01 | : /31.3000 | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | | _ | TITLE (Inc | lude Security Cla | aciliaation | | 61102F | 2309 | G1 | BN | | | <u> </u> | | AUTHOR(S) | acy Satellite | | | | | | | | 13a. | TYPE OF | REPORT | 13b. TIME CO | OVERED | 14. DATE OF REP | OFT (Year, Month, | <i>Dav)</i> 15. F | AGE COUNT | | | | Scienti | fic No. 9 | FROM <u>86A</u> | or29 TO 91Apr08 | 91 Apr 08 | | | 24 | | | 16. | SUPPLEM
Copies | ENTARY NOTA
of 22 tra | TION
nsparencies p | projected durin | g oral prese | entation at C | . S. Dra | per Laboratory. | | | | | | | he talk. A co | | | | | | | 17. | *** | COSATI CODE | S | 18. SUBJECT TERMS | | - | | | | | | FIELD | GROUP | SUB-GROUP | NAVSTAR Globa | | | | | | | ļ | 08 | 05 | | ** | satellite geodesy, space geodesy, radio radio interferometry | | | | | | 19 | ABSTRAC | (Continue on m | everse if necessary a | nd identify by block numb | | erometry | | | | | Millimeter-accuracy satellite navigation, defined as the determination of instantaneous position coordinates of a point on a moving platform (land/sea/air/space vehicle) with respect to a reference frame defined by points fixed on the ground, with millimeter-level uncertainties, is possible using the satelli'e radio interferometry techniques developed under Contract F19628-86-K-0009 and its predecessors. These techniques include use of doubly-differenced, dual-band, reconstructed-carrier phase observations of the NAVSTAR GPS satellites clmultaneously from the "unknown" point and from fixed reference points suitably arrayed on the ground so that the integer-cycle ambiguities of their observations can be resolved to reduce satellite cribit uncertainties. For instantaneous ambiguity resolution of the moving-platform observations, at least seven satellites must be observed simultaneously. If the available number of NAVSTAR satellites is insufficient, GLONASS satellites may be used. Other options for ambiguity resolution are also available. | | | | | | | | | | | | | | LITY OF ABSTRACT | | 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | | | | F RESPONSIBLE | | L DIIC OSERS | 225 TELEPHONE | (Include Area Code) | | | | | 22a | | r mi sponsinie
iomas P. Ro | | | 22b. TELEPHONE (Include Area Code) 22c OFFICE SYMBOL (617) 377 3486 PL/LWG | | | | | | <u> </u> | | | | | (017) 3 | . 3100 | | | | # MILLIMETER-ACCURACY SATELLITE NAVIGATION #### Definition: Determining instantaneous position coordinates of a point on a moving platform (land / sea / air / space vehicle) with respect to a reference frame defined by points fixed on the ground, with 1-mm uncertainties. "Satellite navigation" means navigation using satellites. (The moving platform may also be a satellite.) # MILLIMETER-ACCURACY SATELLITE NAVIGATION ### Object of this talk: To convince you that mm-level navigation is possible. #### Plan: - Show you how positions of <u>fixed</u> points have been determined with millimeter accuracy. - 2. Show you how positions of moving points have been determined with centimeter accuracy under certain conditions. - 3. Discuss problems and solutions. # Re: HOW POSITIONS OF FIXED POINTS HAVE BEEN DETERMINED WITH MILLIMETER ACCURACY - 1. The basic method. - 2. Some results. - What the major problems have been, and how they have been solved. ### BASIC METHOD (simplified): - 1. Observe L1- & L2-band radio signals transmitted by GPS satellites. - 2. Use observations from 3 fixed reference points to determine satellite orbits with respect to the coordinate frame defined by these points. - 3. Use observations at an unknown position to determine the unknown position coordinates. #### **TRICK #1:** Observe & use the *carrier-wave* phases of the GPS signals. Easy to measure within 0.1 radian, equivalent to 3 mm of path length. Possible to measure within 0.03 rad, equivalent to 1 mm. #### **TRICK #2:** Use only *doubly-differenced* carrier-phase observations. Difference between simultaneous observations of same satellite at two receiving points cancels sensitivity to satellite-transmitter phase. Difference between simultaneous observations of any two satellites at any receiving point cancels sensitivity to receiver-related phase. ### Double-Differencing (continued): In general, sensitivity to any "common-mode" effect, including any - receiver-related (satellite-independent) effect, or any - satellite-related (receiver-independent) effect, cancels when observations are doubly-differenced. The only surviving effects are those which are "doubly different," *i.e.*, different for observations of different satellites, *differently* at different receivers. ## Surviving Effects, Bad & Good: Chief of the baddies (error sources) is tropospheric refractivity. *E.g.* at one of the receiving points but not the other, one of the sate!!ites but not the other appears behind a cloud. A problem if observing from under the weather. The desired sensitivity of the observations (to the unknown position) is not at all reduced by differencing between this position and another, and is not much reduced by differencing between satellites if these satellites are well separated in the sky. # Scatter of Repeated Determinations on Three Days (spanning a week) of the Nine Unknown Positions # FIXED-POSITIONING DEMONSTRATION COMMENTS: - All antennas/receivers* removed and replaced each time. - 2. All receivers were codeless (immune to GPS "A-S" and "S-A"). - 3. Nothing but crystal oscillators. - 4. No observations except from the 12 points shown (3 ref. + 9 unk. pts.)** - Daytime, solar maximum (high and rapidly varying ionospheric refraction). - 6. Gulf coast weather (humid, lots of clouds) ^{*} except at two of the reference points, at Austin and Nacogdoches. ^{**}Three other stations were used, on one day, to determine coordinates of reference points. WHY IT'S FUNDAMENTALLY HARDER TO DETERMINE POSITION ON A MOVING PLATFORM (AS OPPOSED TO A FIXED POINT): Errors can't be time-averaged. (The worst error source, doubly-different tropospheric refraction, varies over minutes to hours.) WHY IT MAY (OR MAY NOT) BE HARDER IN PRACTICE: Resolving the integer-cycle ambiguities of the doubly-differenced phase observations is harder if you can't wait for the satellites to move to different positions in the sky. ### **AMBIGUITY RESOLUTION** The interpretation of a (doubly-differenced) phase observation in terms of position is ambiguous. The "likelihood" function of position, given a set of phase-difference observations $\Delta \varphi$ of one or more satellites, differenced between the unknown position \vec{r} and some reference position, is $$L(\vec{r}) = \sum_{\substack{\text{over all} \\ \text{observ'n} \\ \text{times, } j}} e^{2\pi i \left(\Delta \phi_{jk} - \vec{r} \cdot \hat{s}_{jk} / \lambda \right)}$$ (\hat{s}_{jk} = unit-vector in direction of k^{th} satellite at j^{th} observation time; λ = carrier wavelength; sum may include observations at multiple wavelengths.) #### **AMBIGUITY EXAMPLE:** Suppose that there is just one observation time (e.g. because we want instantaneous position on a moving platform) and that two satellites, in directions \hat{s}_1 and \hat{s}_2 , are observed at this time. Then the position-likelihood is maximized by $$\vec{r} \cdot (\hat{s}_1 - \hat{s}_2) = \lambda (\Delta \phi_1 - \Delta \phi_2 + n)$$ where n is any integer. The maximum-likelihood position estimate is the locus of points on an infinite set of parallel planes, perpendicular to $(\hat{s}_1 - \hat{s}_2)$ and separated along this direction by $\lambda/|\hat{s}_1 - \hat{s}_2|$. ### **ANOTHER EXAMPLE:** Six satellites observed at L1 wavelength only, for 15 min. (each satellite moves ~1/8th rad.). # LIKELIHOOD FUNCTION (in E-W plane): SAME EXAMPLE, except obs'ns continue for two hours (each satellite moves ~1 rad.). # LIKELIHOOD FUNCTION (in E-W plane): Fig. 2. Like Fig. 1, except the period of observation is 2 h instead of 15 min. ANOTHER EXAMPLE (provided by G. L. Mader of NGS, Rockville): - 7 satellites - L1 & L2 wavelengths - 1 point in time - moving platform (P-3 airplane nr. Pax R.) LIKELIHOOD FUNCTION (3-D, perspective view): # FOR *INSTANTANEOUS* AMBIGUITY RESOLUTION: - observe both L1 & L2 - account for ionosphere (unless very near reference point) - observe at least 7 satellites #### **OPTIONS:** - resolve ambiguity once and maintain track - combine GLONASS & GPS - use other satellites (MARISAT; GEOBEACON) # SUGGESTED READING GL-TR-89-0231 Feasibility of Millimeter-Accuracy Geodetic Positioning and Vehicle Tracking With Repeater Satellites Laureano Alberto Cangahuala Massachusetts Institute of Technology 77 Massachusetts Avenue Cambridge, MA 02139 27 July 1989 Scientific Report No. 5 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED GEOPHYSICS LABORATORY AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE HANSCOM AIR FORCE BASE, MASSACHUSETTS 01731-5000 #### United States Patent [19] Counselman, III [11] Patent Number: 4.912.475 Date of Patent: Mar. 27, 1990 | [54] | TECHNIQUES FOR | DETERMINING | |------|----------------|-------------| | | ORBITAL DATA | | [75] Inventor: Charles C. Counselman, III. Belmont, [73] Assignee: Massachusetts Institute of Technology, Cambridge, Mass. [21] Appl. No.: 330,976 [22] Filed: Mar. 29, 1989 #### Related U.S. Application Data | [63] | Continuation of Ser. | No. | 28,712, | Mar. | 20, | 1987. | aban- | |------|----------------------|-----|---------|------|-----|-------|-------| | | doned. | | | | | | | | [51] | Int. Cl.4 | H04B 7/185; G01S 5/02; | |------|-----------|------------------------| | | | G01C 21/00 | [52] U.S. Cl. 342/352; 342/424; 364/459 [58] Field of Search 342/352, 356, 357, 358, 342/424; 364/459 #### [56] References Cited #### U.S. PATENT DOCUMENTS | 4.387.376 | 6/1983 | Shernli et al. | 342/424 | |-----------|--------|-----------------|---------| | 4,647,942 | 3/1987 | Counselman, III | 343/797 | | 4,667,203 | 5/1987 | Counselman, III | 342/357 | | 4.809.005 | 2/1989 | Counselman, III | 342/352 | #### FOREIGN PATENT DOCUMENTS 2120489 2/1986 United Kingdom #### OTHER PUBLICATIONS King et al., Surveying with GPS, Monograph, No. 9, School of Surveying, Univ. of New South Wales, 1985. Bossler et al., Using the Global Positioning System for Geodetic Positioning, pp. 553-563, Bull. Geod. 54 (1980). W. N. Christensen and J. A. Hogbom, Chap. 7, Entitled "Aperture Synthesis", pp. 171-189, of Book Entitled "Radiotelescopes", Published in 1969 by the Cambridge University Press, England. A. E. E. Rogers, "Very Long Baseline Interferometry with Large Effective Bandwidth for Phase Delay Measurements", Radio Science, vol. 5, No. 10, pp. 1239-1247, Oct., 1970. A. E. E. Rogers, "Broad-Band Passive 90" RC Hybrid with Low Component Sensitivity for Use in the Video Range of Frequencies", Proceedings of the IEEE, vol. 59 (1971), pp. 1617-1618. C. C. Counselman, III and I. I. Shapiro, "Miniature Interferometer Terminals for Earth Surveying," Proceedings of the Second International Symposium on Satellite Doppler Positioning, vol. 11, pp. 1237-1286, Jan. 1979, Available from the University of Texas at Austin. (List continued on next page.) Primary Examiner-Thomas H. Tarcza Assistant Examiner-Gregory C. Issing Attorney, Agent, or Firm-Morgan & Finnegan #### ABSTRACT Techniques are disclosed for determining orbital data of space borne vehicles including earth satellites such as those of the NAVSTAR Global Positioning System. Each of a set of such satellites transmits signals which include carner waves which may be suppressed, or only implicity present. The signals are received from the observable satellites concurrently by means of an antenna at each of at least three ground stations forming a network of baselines. The stations are arrayed such that the ratio of the maximum to the minimum baseline length is much greater than one. From the signals received at a station pair forming each baseline a time series of doubly-differenced phase measurement data is formed which is biased by an integer number of cycles of phase. The data series for different satellite and station pairs are processed together to determine the orbits of the satellites and the doubly-differenced phase biases. Unique determination of the integer values of at least some of the biases is facilitated by the above noted spatial arrangement of the stations such that the ratio of the maximum to the minimum baseline length is much greater than one. This integer bias determination enhances the accuracy of the related orbit determination. Unique determination of the integer values of at least some of the doubly-differenced carrier phase biases may also be facilitated by the use of a plurality of carrier frequencies with the ratio of the maximum to the minimum frequency being much greater than one. #### 18 Claims, 6 Drawing Sheets